

Highlight of d+Au and p+p results from RHIC

Ming X Liu

Los Alamos National Lab

- Cold Nuclear Matter Effects
- Gluon Polarization

Outline

- Physics with d+Au
 - Reference for A+A QGP Physics
 - Cold Nuclear Matter Effects
- Physics with polarized p+p
 - Spin Crisis and Gluon Polarization

Particle Production in d+Au and Au+Au Collisions

- Initial vs Final state effects

How to discriminate? Turn off final state \Rightarrow d+Au collisions

d+Au: QGP Physics and Beyond

- Striking difference of d+Au and Au+Au results in light hadron production in central rapidity $y=0$

Strong evidence of formation of dense medium in AuAu collisions

- How about cold nuclear medium effects on particle production?
 - explore other kinematics regions

Cold Nuclear Effect:

- Multiple collisions broaden high P_T spectrum
- Energy loss
- Parton shadowing

CARRI2006 08/21/20

Ref: PHENIX

Model Predictions

I. Vitev nucl-th/0302002

D. Kharzeev hep-ph/0307037

Where is RHIC?

Parton Gas Model

Forward Hadrons

Charged particles are suppressed in the forward direction in d+Au collisions !

PRL 94, 082302 (2005)
& nucl-ex/0507032

PHENIX 200 GeV
Central/Peripheral Ratios

Color Glass Condensate?

measure gluon saturation via direct photons in forward region

More saturation at Lower x
 $y \sim \log(1/x)$
 Lower $x \rightarrow$ forward rapidity

The Color Glass Condensate:
 The Initial Condition for Heavy Ion Collisions?

Gluon Shadowing in Heavy Nucleus

From Eskola, Kolhinen, Vogt
Nucl. Phys. A696 (2001) 729-746.

$$d\sigma^{p+p \rightarrow Q\bar{Q}} \propto \underline{F(x_1) \otimes F(x_2)} \otimes d\hat{\sigma}_{x_1+x_2 \rightarrow Q\bar{Q}} \otimes D(z)$$

Shadowing: Color Glass or Dynamic Multiple Scattering Power Correction?

- A challenge!
 - Explore (x, Q) space
 - p_T (Q^2) evolution
 - Collision energy scan
 - Different probes: light vs heavy!

Power correction only J. Qiu & I. Vitev

Color Glass Condensate model

Reproduces charged
particle multiplicity
asymmetry in dAu

Kharzeev, Kovchegov, Tuchin, hep-ph/0405045

and Brahms hadron forward suppression pattern

Parton Recombination & forward suppression

Hwa, Yang, Fries, PRC 71, 024902 (2005)

Suppression at forward rapidity due to fewer soft (thermal) partons on deuteron side that are available for recombination processes with semi-hard (shower) partons

Recombination

- “Explains” light hadron yields in forward and backward rapidities
 - Input: low p_T forward /backward hadron distributions
- Measurement of charm yields could provide additional constraints on these models

Heavy Quarks: J/Psi

- **_NO_Recombination!**
- Gluon shadowing/saturation
- Initial state parton energy loss
- Final state absorption -> need to check with open charm

Energy loss of incident gluon shifts effective x_F and produces nuclear suppression which increases with x_F

Heavy Quarks: Open Charm

$$R_{dAu} \propto \frac{G_{Au}(x, Q^2)}{G_p(x, Q^2)}$$

or: Initial parton energy loss

$R_{dAu}(\text{Prompt } \mu^-)$

Cold Nuclear Matter Energy Loss

b) Initial state inelastic scattering

T.Alber et al., E.Phys.J.C 2 (1998)

S.S.Adler et al., nucl-ex/0603017

I.V., T.Goldman, M.B.Johnson, J.W.Qiu, hep-ph/0605200
B.Kopeliovich, et al., Phys.Rev.C72 (2005)

- Shadowing parameterizations: **(not)**

$$S_{LT} = S_{LT}(x, Q^2)$$

- Dynamical calculations of high twist shadowing: **(not)**

$$S_{HT} = S_{HT}(q(g); \hat{t}(z_1, (z_2)))$$

- Energy loss: in combination with HTS **(yes)**

Initial state E-loss

J.Gunion and G.Bertsch, Phys.Rev.D25 (1982)

$$\frac{dN_g^{(BG)}}{dy d^2k_\perp} \propto \frac{\alpha_s}{\pi^2} \frac{q_\perp^2}{k_\perp^2 (k_\perp - q_\perp)^2} \phi(x, Q^2) \rightarrow \phi\left(\frac{x}{1-\varepsilon}, Q^2\right)$$

$$\varepsilon = \Delta E / E = kA^{1/3}, \quad k_{\text{min bias}} = 0.0175$$

CARRI2006 08/21/2006 M.L.H.
To investigate: $k = k(\mu, \lambda_{jet}, E, m)$

Shadowing or Energy Loss ?

$$\sigma_{dA} = \sigma_{pp} (2 \times 197)^\alpha$$

- Shadowing alone is not enough
- Initial state energy loss?
 - Incoming gluons loss a fraction of energy before the hard collisions
 - $X_1(\sim X_F)$ scaling

Signature of CGC ?

J/Psi in dAu @RHIC

Kharzeev & Tuchin hep-ph/0510358

Summary: d+Au

- Physics at Forward and Backward Rapidity:
 - Light hadrons
 - open charm, J/psi
- Observed: heavy ~ light hadrons
 - suppression in the forward
 - enhancement in the backward
- Causes for such effects are not very clear
 - Shadowing: CGC, Power correction
 - Initial state energy loss
 - Need more theoretical work and better data
- Future:
 - Lower energy dAu collisions: stay away from shadowing regions
 - Explore { x , Q , \sqrt{s} } space \rightarrow (y , p_T , \sqrt{s}) experimentally
 - Parton energy loss vs shadowing
 - p_T evolution – shadowing vs power correction
 - Shadowing vs recombination
 - Explore QCD dynamics in more details in coming years!

RHIC pp Accelerator Complex

RHIC-Spin Physics

New Frontier of Nucleon Structure Research

- Proton Spin - a major puzzle from polarized DIS experiments
 - Proton Spin Decomposition

$$\frac{1}{2} = \frac{1}{2} \Delta\Sigma + \Delta G + \Delta L_{q+g}$$

Experimentally \Rightarrow $\Delta\Sigma = 0.31 \pm 0.04$

- Origin of Proton Spin:
 - gluon, sea quarks, orbital angular momentum ?
 - DIS can't directly probe gluons and anti-quarks @LO
- a new tool : RHIC-SPIN
 - a polarized proton collider
 - quark-gluon, quark-quark and gluon-gluon interactions
 - directly explore gluon and sea quark distributions

Experimental Observables

- Asymmetries

- PHENIX and STAR: all
- BRAHMS: transverse beams only

$$A_{LL} = \frac{\sigma(++)-\sigma(+ -)}{\sigma(++)+\sigma(+ -)}$$

$$A_L = \frac{\sigma(+)-\sigma(-)}{\sigma(+)+\sigma(-)}$$

$$A_{TT} = \frac{\sigma(\uparrow\uparrow)-\sigma(\uparrow\downarrow)}{\sigma(\uparrow\uparrow)+\sigma(\uparrow\downarrow)}$$

$$A_T = \frac{\sigma(\uparrow)-\sigma(\downarrow)}{\sigma(\uparrow)+\sigma(\downarrow)}$$

ΔG @ RHIC-SPIN

- Polarized hadron collisions
 - double longitudinal spin asymmetry

$$A_{LL} = \frac{\sigma^{++} - \sigma^{+-}}{\sigma^{++} + \sigma^{+-}} \propto \Delta f_A^a(x_a, Q^2) \otimes \Delta f_B^b(x_b, Q^2) \otimes \frac{d\Delta\sigma_{ab}^{cd}}{dt}$$

- leading-order gluon interactions
 - heavy-flavor production
 - direct-photon production
 - Other channels (light hadrons etc.)

Heavy Quark Production @RHIC

➤ Sensitive to gluon polarization: $\Delta G(x)$

➤ Gluon Fusion dominates at LO

PYTHIA estimate:

$$\sigma(gg \rightarrow Q\bar{Q}) : \sigma(q\bar{q} \rightarrow Q\bar{Q})$$

GeV	Charm	Beauty
200	95:5	85:15
500	97:3	92:8

Double spin asymmetry:

$$A_{LL} \approx \frac{\Delta G(x_1)}{G(x_1)} \frac{\Delta G(x_2)}{G(x_2)} a_{LL}^{gg \rightarrow Q\bar{Q}}$$

Gluon Fusion

Prompt Photon Production

Quark-Gluon Compton scattering dominates (~75%) direct γ production

The cross section asymmetry A_{LL} for $\vec{p} + \vec{p} \rightarrow \gamma + \text{jet} + X$ (at Leading Order):

$$A_{LL} = \frac{\sigma_{++} - \sigma_{+-}}{\sigma_{++} + \sigma_{+-}} \approx \frac{\Delta g(x_g)}{g(x_g)} \times \underbrace{\frac{\sum e_i^2 \Delta q_i(x_q)}{\sum e_i^2 q_i(x_q)}}_{=A_1^p} \times \hat{a}_{LL}(gq \rightarrow q\gamma)$$

Direct measurement of gluon polarization

known from pol. DIS

calculable in pQCD, scale $\sim p_T^2$ of γ

A golden channel: parton kinematics reconstructed from photon and jet measurements:

Direct Photon @ RHIC

STAR projection

A_{LL} in Inclusive Particle Production

$$A_{LL} = \frac{\sigma^{++} - \sigma^{+-}}{\sigma^{++} + \sigma^{+-}} \propto \Delta f_A^a(x_a, Q^2) \otimes \Delta f_B^b(x_b, Q^2) \otimes \frac{d\Delta\sigma_{ab}^{cd}}{dt}$$

Summary and Outlook

- Very rich physics program with polarized beams at RHIC
 - Spin Puzzle
 - Polarized gluon distribution
 - Flavor-identified polarized quark distributions
 - Excellent QCD test ground with polarized partons
- Latest news from RHIC-Spin:
 - Light hadrons: π , K , η , Λ , ...
 - Heavy quarks: J/Ψ , open charm ...
 - Explore orbital angular momentum: di-jet correlation etc.
- Where does the nucleon get its spin?
 - Still don't know ... but RHIC-SPIN will help us to find the answer
 - and we will learn a lot more about the nature of strong interactions

The **R**elativistic **H**eavy **I**on **C**ollider at Brookhaven National Laboratory

R-HI

New state of matter

QGP

De-confinement

...

polarized proton

Nucleon Spin Structure

Spin Fragmentation

pQCD

...

RHIC is a QCD lab

Mono-jets from the CGC picture

p+p: Di-jet

d+Au: Mono-jet?

Kharzeev, Levin, McLerran give physics picture (NPA748, 627)

Color glass condensate predicts that the **back-to-back correlation** from p+p **should be suppressed**

p0 + h± Correlations in dAu Collisions

$\langle \eta \rangle = 4$ and $h^\pm p_T > 0.5$ GeV/c
 "S" is area of the coincident peak

The back-to-back correlation peak is smaller in dAu compared to pp, qualitatively consistent with the mono-jet picture from the CGC or coherent scattering (Vitev, Qiu) models. But is the reduction really significant given the large background?

p_T broadening: Cronin Effect

Broadening of J/ψ p_T distribution suggests initial scattering (maybe also energy loss) is important

Charm production in dAu

Vitev et al. - hep-ph/0605200

cg & cq dominate inclusive D production

final-state coherence effects

- simultaneous interaction with more than one nucleon ($x_N < 1/2r_0m_N$)
- equivalent to shift in effective x

initial-state inelastic radiative energy loss necessary to reproduce data

- large dE/dx - average parton loses 10% of its energy!

Polarized p+p Physics

- Proton Spin Puzzle:

$$\begin{aligned} \frac{1}{2} &= \frac{1}{2} \Delta\Sigma + \Delta G + \Delta L_{G+q} \\ &= J_q + J_G \end{aligned}$$

$$\Delta\Sigma \approx 0.3 \quad vs \quad \Delta\Sigma^{QCD} \approx 0.6$$

- Asymptotic limit: $Q^2 \rightarrow \infty$

Ji:

$$J_q(Q^2) = \frac{1}{2} \Delta\Sigma + \Delta L_q \rightarrow \frac{1}{2} \frac{3n_f}{16 + 3n_f}$$

$$J_G(Q^2) = \Delta G + \Delta L_G \rightarrow \frac{1}{2} \frac{16}{16 + 3n_f}$$

- PCAC

$$\Delta\tilde{\Sigma}^{\text{exp}} = \Delta\Sigma - N_f \frac{\alpha_s}{2\pi} \Delta G$$

$$\Delta\Sigma = 0.6 \rightarrow \Delta G \sim 3$$

Gluons may play a significant role !

Gluon Polarization Measurements: (SI)DIS

- Semi-inclusive DIS

- HERMES @ DESY
 - high- p_T hadron pairs
- SMC @ CERN
 - high- p_T hadron pairs
- COMPASS @ CERN
 - high- p_T hadron pairs
 - open charm

